

Building Data Science Teams

EMC WORLD 2013
LEAD YOUR
TRANSFORMATION

David Dietrich Advisory Technical Education Consultant EMC Education Services

@imdaviddietrich

Roadmap Information Disclaimer

- EMC makes no representation and undertakes no obligations with regard to product planning information, anticipated product characteristics, performance specifications, or anticipated release dates (collectively, "Roadmap Information").
- Roadmap Information is provided by EMC as an accommodation to the recipient solely for purposes of discussion and without intending to be bound thereby.
- Roadmap information is EMC Restricted Confidential and is provided under the terms, conditions and restrictions defined in the EMC Non-Disclosure Agreement in place with your organization.

Do You Need A Data Science Team For This?

Creating Reports, Dashboards, and Databases...

Example: Output From a Data Science Team

Mapping The Spread of Innovation Ideas Using Social Graphs

Big Data Requires New Approaches to Analytics Business Intelligence Versus Data Science

"Companies Are Always Looking To Reinvent Themselves....But It's A Mistake To Treat Data Science Teams Like Any Old Product Group.

To Build Teams That Create Great Data Products, You Have To Find People With The Skills And The Curiosity To Ask The Big Questions."

DJ Patil, Data Scientist in Residence at Greylock Partners

Framework for Developing Data Science Teams

Data Science Team

Data Scientist BI Analyst Project Sponsor Project Manager Business User Data Engineer

DBA

Data Science Teams

Data Scientist: An Emerging Career

SPOTLIGHT ON BIG DATA

Data Scientist:

The Sexiest Job of the 21st Century

by Thomas H. Davenport and D.J. Patil

Comparing Two Data Analysts

Traditional BI Analyst

ACME Healthcare

John

Sample Tasks

- Report Regional Sales For Last Quarter
- Perform Customer Feedback Surveys
- Identify Average Cost Per Supplier

Data Scientist

ACME Healthcare

Janet

Sample Tasks

- Predict Regional Sales For Next Quarter
- Discover Customer Opinions Via Social Media
- Identify Ways to Maximize Sales Campaign ROI

Quantitative Analysts, Statisticians, Business and data analysts

Data Scientists

Recent STEM Grads

Business Intelligence Professionals, IT

Technical Ability

Profile of a Data Scientist

Interpreting the Resume of a Senior Data Scientist

Data Scientist Job Description

Responsibilities:

- Work with business owners to map business requirements into
- Analyze and extract relevant information from large ar kev revenue-driven features
- Perform ad-ho; statistical and data mining a halyses
- Design and implement scalable and repeatable solutions, and establish scalable, efficient, aut a analys
- Work clos

Qualification

Programming Design mu

am to dr rypothes

Data Mining

Advanced STEM

Statistics

- A proven passion for generating margines from data, wit higher-level trends in data growth, open-source platforms, and public data sets
- Experience with statistical languages and packages, inc and/or Mahout
- Experience working with relational databases and/or d and their guery interfaces, such as SQL, MapReduce, Had
 - Degrees
- Strong communication skills, with ability to communicate at all levels of the organization
- Masters/PhD degree in mathematics, statistics, computer science or a similar quantitative field
- Experience in designing and implementing scalable data mining solutions
- Dreferably experience with additional programming languages, including Dython, Java and C/C++
- Ability to travel as-needed to meet with customers

Sample Data Scientist Resume

John Smith

john.smith@email.com

Skills

R, SAS, Java, data mining, s atistics, ontology, bioinformatics, human-computer interaction, research

2009—Present, Senior Data Scientist, ABC Analytics

2007—2009, Founder&CEO, Genome

Genome specializes in consumer health information. The main product is InherithHealth, a tool for acquisition of family medical histories that provides familial disease risk assessment.

2005-2007, Knowledge Engineer, ScienceExperts.com

Managed technical outsourcing efforts. Developed criterion and evaluated

engineering outsourcing agencies and individuals ...

2004—2006, Research Scientist, University of Washington

Developed rigorous statistical and computational models for addressing primary shortcomings of observational data analysis in the context of disease risk and drug

2000—2004, Research Developer, Nat'l Inst. of Standards and Technology

Designed and implemented prototypes. Evaluated tools for representing rules of autonomous on-road navigation.

Education

Ph.D, Biomedical Informatics, University of Washington, 2011

Dissertation: Detection of Protein-protein Interaction in Living Cells by Flow

Successful Analytic Projects Require Breadth of Roles

Framework for Developing Data Science Teams

Developing Data Science Transforming Creating As-a-Service Crowdsourcing Capabilities Data Science Data BI Project Project **Business** Data **DBA** Scientist **Analyst** Manager Engineer **Sponsor** User Team

Developing Data Science Capabilities

 EMC^2

Four Approaches to Developing Data Science Capabilities

Approaches to Developing Data Science Capabilities: Transforming Teams

Transforming And Realignment With Minimal Change To The Current Organizational Structure

- Industries Requiring Deep Domain Knowledge (Such As Genetics And DNA Sequencing)
- Established Companies Who Wish To Introduce Data Science Into Their Business
- Companies Who Wish To Enrich The In-house Skill Sets

Approaches to Developing Data Science Capabilities: Transforming Teams

Developing A New Team From Scratch

- Start-up Companies
- Companies Who Wish To ...
 - Increase Their Focus On Data Analytics
 - Start New Data Science Projects
- Companies Where Data Is The Product
- Deep Domain Knowledge Is Less Critical For The Analytics

Approaches to Developing Data Science Capabilities: Data Science as a Service

Engaging Data Science as a Service (DSaaS)

- When To Engage DSaaS Providers
 - Prefer Not To Change Existing Organizational Structure
 - When Creating Or Transforming Are Not Viable Options
- Consider Service-level Agreements (SLAs) When Determining Whether To Engage Internal Resources Or External Providers

Approaches to Developing Data Science Capabilities: Crowdsourcing Data Science

Outsource Data Science Project To Distributed Groups Of People

- When To Crowdsource
 - The Problem Is "Open" In Nature
 - Willing To Accept Opinions From Distributed And Diverse Groups Of People
 - There's A Back-up Plan In Case Of "Crowd Failures"
- Examples: Wikipedia, Netflix's \$1,000,000 Prize

Approaches to Developing Data Science Capabilities: Crowdsourcing Data Science (Cont'd)

Outsource Data Science Projects To Distributed Groups Of People

- Different Crowdsourcing Models
 - Wisdom Of Crowds
 - Swarm Creativity (Collective Intelligence)
- Crowdsourcing Platforms
 - Kaggle.com, Innocentive.com
 - Amazon Mechanical Turk
- Crowd Failures: When The Turnout Of Crowdsourcing Is Unsatisfactory

Benefits and Drawbacks of the Four Approaches

- Strong Domain Knowledge
- Knowledge of Business Processes
- New Talent Raises Level of Team Performance
- Gradually Increases the Quality of Service

Creating

- Control Over Skillsets
- More Flexibility
- High Quality of Service

DSaaS

- Able to Scale on Demand
- May Get Better Service Levels Than In-house
- Learn From Outside Experts

Crowdsourcing

- Leverage Wisdom of the Crowds
- Diverse Perspectives
- Lower Cost
- Fast Results

- Risk of homogeneous thinking
- May Struggle With Quality of Service
- Some Team Members May Resist Change
- Hiring and Knowledge Transfer Are Timeconsuming
- Time Required to Find and Hire Right Team Members
- Provider May Not Understand Company's Unique Processes
- Difficult to Bring Expertise Back Inhouse
- Decreasing Quality of Service Over Time

- No SLA; value not quaranteed
- Difficult to design the "Open" Problem
- Difficult For Domain Intensive Tasks
- Crowd Failure May Happen (Adds Cost)

Framework for Developing Data Science Teams

Organizational Model

Organizational Models for Data Science Teams

Regardless Of Which Approach, They All Need Executive Sponsorship To Succeed

Framework for Developing Data Science Teams

Executive Data-driven CEO Chief Data Officer Engagement Organizational Hybrid Centralized Decentralized Model Developing Data Creating Science **Transforming** As-a-Service Crowdsourcing Capabilities Data Science Project Data BI Project **Business** Data **DBA** Scientist Engineer Analyst **Sponsor** Manager User Team

Executive Engagement

Analytics Requires Executive Level Engagement

"Executive Sponsorship Is So Vital To Analytical Competition..."

-- Tom Davenport (Competing on Analytics)

Chief Strategy Officer Simulate Outcomes for Acquiring Our Top 3 Competitors

Chief Product Officer Conduct Social Media Analyses to Identify Customer Opinions

Chief Marketing Officer Conduct Behavior Analyses to Predict If Customers Are Going to Churn

Executive Boardroom

Chief Finance Officer

Use Time Series Analysis Over Historical Data to Predict KPIs to Project Earnings

Chief Security Officer
Collect and Mine Log Data
Within and Outside of the
Company to Detect
Unknown Threats

Chief Operating Officer
Mine Customer Opinions
and Competitor Behaviors
to Predict Inventory
Demands

 EMC^{2}

Executive Engagement: Data-Driven CEO

"... If Your Organization Can Arrange It ... Have Someone In A Key Operational Role -- Business Unit Head, Chief Operations Officer, Even CEO -- To Be An Enthusiastic Advocate Of Matters Quantitative."

-- Tom Davenport (HBR Blog Network)

Key Focus Areas of a Data-driven CEO:

- Strategic Data
 Planning
- Analytic
 Understanding
- Technology Awareness

Procter & Gamble Business Sphere

Executive Engagement: Chief Data Officer (CDO)

"... It's Time For Corporations To Embrace A New Functional Member Of The C-suite: The Chief Data Officer (CDO)."

-- Anthony Goldbloom and Merav Bloch, Kaggle

- Promote Data-driven Decision
 Making To Support Company's Key
 Initiatives
- Ensure The Company Collects The Right Data
- Oversee And Drive Analytics Company-wide

25% of organizations will have a Chief Data Officer by 2015.

-- Gartner Blog Network

Executive Boardroom

Two New EMC Data Science Courses for Business Transformation

Business Leaders

90 min

Introducing Data Science and Big Data Analytics for Business Transformation

Heads of Data Science Teams

1 day

Data Science and Big Data Analytics for Business Transformation

Aspiring Data Scientists

5 days

Data Science and Big Data Analytics

 EMC^2

Closing Thoughts....

Now You Know How To Develop Data Science Teams...What Next?

- Determine How You Would Like To Develop Data Science Capabilities
- Hire People To Fill Out Your Data Science Team
- Consider Which Organizational Model Will Work Best For Your Situation
- Assess How Much Executive Engagement You Have Or Need
- Map Out Potential Projects -- Balance Quick Wins With Longer-term Wins

Questions?

Visit the EMC Global Services Booth, #110

Additional Resources:

1. EMC Education Services curriculum on Data Science and Big Data Analytics for Business Transformation:

http://education.emc.com/guest/campaign/data_science.aspx

2. My Blog on Data Science & Big Data Analytics:

http://infocus.emc.com/author/david_dietrich/

3. Blog on applying Data Analytics Lifecycle to measuring innovation data:

http://stevetodd.typepad.com/my_weblog/data-science-and-big-data-curriculum/

#